
HYDE COUNTY HOTLINE, INC.
We are committed to promoting dignity, respect and safety at home resulting in safer community.

 Visit us at: Website: HydeCounty-Hotline.org Facebook: Hyde County Hotline

JULY 2020

On our nation’s 244th birthday, Americans celebrate the ideals of freedom,

equality, liberty, justice, and the pursuit of happiness.

Suffering in an abusive relationship is the opposite of freedom and independ-

ence. Survivors who face violent and controlling partners simply cannot fully par-

ticipate in our democratic system and pursue happiness.

On this Independence Day, may we celebrate the survivors who have begun to

live lives free from abuse and vow to keep working for those who remain trapped

by violence and fear.

Freedom, safety, and equal rights go hand-in-hand. Let’s all help create a safer

future for all Americans.

Happy Independence Day!

https://hydecounty-hotline.org/
https://www.facebook.com/HydeCountyHotline/?ref=bookmarks

Facts about Domestic Violence and Stalking

WHAT IS STALKING?

Stalking is defined by law by the federal government. When an abuser

acts in such a way as to intentionally create a fear of harm or death for

the victim, that is stalking. This could take the form of a fear of harm,

injury or death for themselves, a relative, or any third party. Abusers

who use stalking to terrorize and threaten create substantial emotional

distress for their victims, family members and third parties.

DID YOU KNOW?

 Over 25 million people have experienced stalking in their lifetime.

 Around 7.5 million people experience stalking each year.

 Nearly 3 out of 4 victims of stalking know their stalkers in some ca-

pacity.

 People aged 18-24 have the highest rate of stalking victimization.

FACTS ABOUT STALKING

WHY IT MATTERS:

Stalking is often an indicator of other forms of violence. 81% of women

who were stalked by a current or former husband or cohabitating part-

ner were also physically assaulted by that partner. 31% of women were

sexually assaulted. Abusers use stalking to intimidate and control the

victims.

STALKING AND FEMICIDE:

 76% of women murdered by an intimate partner were stalked first:

85% of women who survived murder attempts were stalked.

 89% of femicide victims who had been physically assaulted before

their murder were also stalked in the last year prior to their murder.

 54% of femicide victims reported stalking to the police before they

were killed by their stalkers.

IMPACT ON VICTIMS:

 1 in 7 stalking victims has been forced to move as a result of their vic-

timization.

 1 in 8 stalking victims has reported losing work because of the stalk-

ing. More than half of these victims reported losing 5 or more work

days.

 Stalking victims suffer much higher rates of depression, anxiety than

people in the general population.

 1 in 4 stalking victims contemplate suicide.

Facts about Domestic Violence and Stalking (cont’d)

Although stalking is a crime in all 50 states is a crime in all 50

states, less than 1/3 of states classify stalking as a felony if it is a

first offense, leaving stalking victims without protection afforded to

victims of other violent crimes.

HOW TO HELP:

 Encourage your legislators to tighten stalking statutes so that

stalking is both easier to prosecute and classified as a more seri-

ous crime.

 Ask your legislators to update the federal definition of domestic

violence to include stalking and dating violence. This will prohibit

stalkers from having access to firearms.

 Ask your congressman to support legislation providing additional

funding for local program initiatives that provide counseling and

other services to victims of stalking and domestic violence, such

as programs established by the Violence Against Women Act.

 Encourage local schools and youth programs to train teachers,

school counselors, and athletic coaches to recognize children

and teens who are in violent situations.

 Support programs in your community aimed at increasing do-

mestic violence, sexual violence and stalking education, preven-

tion, and intervention.

 Sources: NCADV/ The National Center for Victims of Crime.

Hyde County Hotline

Offers

Crisis Intervention, Advocacy and Prevention

Confidential Emergency Shelter

24 Hour Crisis Line 252-925-2500

 PO Box 335

 Engelhard, NC 27824

 Tel: (252-)925-2502

 WHAT WE DO

 Crisis Invention

 Domestic and Sexual Advocacy

 Human Trafficking Advocacy

 Survivor Services

 Safe Shelter

 Support Groups

 Referrals

 Programs and Presentations

 Participates with DSS Work First Program

Bring Hope to Mothers and Babies in Hyde County

We need your help assisting young mothers. The first weeks of a new-
born's life are the most critical.

You can help better young lives by giving a new mother the essential things
they need to care for their newborns.

We are asking the community to come together to donate to assist our agency in
providing car seats, cribs, diapers, clothing, blankets, bottles, and baby care
items to the clients we serve. These items will not only give a new baby a better
start in life, but also bring hope and support to the new moms that are often al-
ready dealing with trauma and stress.

Our goal is to raise $1,000.00 in order to provide these much-needed supplies. If
you would prefer to donate an item, they can dropped off at the Hyde County
Thrift Store in Engelhard. Your gift is a sacred trust. We promise to honor your
generosity and use your donation in the most effective way.

Crisis Intervention And Advocacy For Victims Of Domestic Violence ,Sexual As-
sault and Human Trafficking.

Please mail all monetary donations to Hyde County Hotline, Inc. PO Box 335,
Engelhard, NC 27824

Have questions? Call 252-925-2502

OUR MISSION

The purpose of Hyde County Hotline, Inc. is to work to eliminate domestic abuse, sexual

victimization and Human Trafficking and provide safe shelter in Hyde County, North

Carolina through the collaborative efforts of a compassionate community. We promote

dignity, respect and safety at home resulting in safer communities.

Wish List for Hyde County

Hotline

Free shipping on wish list purchases

over $50.

Wish List for Hyde County Hotline

Domestic Shelters.org

Support Hyde County

Hotline.

When you shop

at smile.amazon.com,

Amazon donates.

https://smile.amazon.com/ch/27-

4410673

Thrift Store Hours

Winter Hours:

October – March

Thursday – Saturday

9:30 AM-3:30 PM

Summer Hours:

April – September

Thursday – Saturday

8:30 AM- 2:30 PM

https://www.domesticshelters.org/nc/engelhard/27824/hyde-county-hotline/wish-list
https://www.domesticshelters.org/nc/engelhard/27824/hyde-county-hotline/wish-list
https://smile.amazon.com/ch/27-4410673?fbclid=IwAR1WfzvnJhyDUP8zBW2kkPCX0ydPUrQC4uVLXIvGYPJ3KCrtLge4gNlrW3M
https://smile.amazon.com/ch/27-4410673?fbclid=IwAR1WfzvnJhyDUP8zBW2kkPCX0ydPUrQC4uVLXIvGYPJ3KCrtLge4gNlrW3M

